Magnevist (Gadopentetate dimeglumine) Joint Meeting of the Cardiovascular and Renal Drugs and Drug Safety and Risk Management Advisory Committee Gaithersburg, MD, December 8, 2009 **Christiane Pering, MD, PhD** Vice-President Head of Global Medical Affairs, Diagnostic Imaging, Bayer #### Agenda | Magnevist – Introduction | |--| | | | Summary of Nonclinical NSF Research Results | | | | Magnevist & NSF – Summary of Clinical Evidence | | | | NSF Risk Mitigation Activities | | | | Summary | #### Magnevist: Development and Post-Approval Events in US #### Marketed GBCAs Can be Divided Into Three Categories Omniscan[™] Optimark[™] # Ionic linear Magnevist[®] MultiHance[®] Eovist[®] AblavarTM ProHance® (Dotarem®) (Gadovist®) #### Decreasing Gd Release (in vitro)* Magnevist® Gadovist® and Eovist® is a trademark of Bayer. All other trademarks are the property of their respective owners *Frenzel et al. Investigative Radiology Dec 2008 #### Results of Nonclinical Research - Gd release observed in human serum in vitro was highest from linear non-ionic GBCAs, lower from linear ionic GBCAs, and lowest from macrocyclic GBCAs. - Gd retention observed in rat skin was higher after administration of linear non-ionic GBCAs than after linear ionic GBCAs, and lowest after macrocyclic GBCA administration. - Only non-ionic linear GBCAs induced NSF-like skin lesions in some study rats. - → Caution should be exercised when extrapolating results to humans. Magnevist & NSF – Summary of Clinical Evidence # Magnevist is the Most Widely Used and Studied MRI Contrast Agent - Approved* for use in CE-MRI* in a broad range of indications and patients - Studied in > 11,000 subjects in clinical trials worldwide - Cited in > 16,000 scientific publications - Administered an estimated total of > 100 million times worldwide since launch ^{*} US Package Insert (Please note: range of approved indications and dosages may vary across countries.) [#] CE-MRI = contrast-enhanced magnetic resonance imaging #### Observational Studies Do Not Allow Robust Conclusions on Differential Risk of GBCAs - No adequate observational studies or randomized clinical trials have compared the risk of NSF among available GBCAs. - The only study that compared the risk of NSF among GBCAs reported a significantly higher risk (OR=13.17 [95% CI: 4.6-37.2]) with Omniscan than with Magnevist*. - However, this study did not adjust for many important confounding variables (e.g., dose, indication, number of patients at risk receiving GBCAs, number of procedures per patient). ^{*} Wertman et al. Radiology 2008 (248) 3:799-806 # Number of NSF Reports Needs to be Considered in the Context of Overall Usage of GBCAs | Gd-based
contrast
agent | Categories
of GBCA | Estimated total administrations since approval (in millions, US only)* | Number of
US
reports
according
to AERS**
(all reports) | | |-------------------------------|-----------------------|--|---|--| | Omniscan | Nonionic | > 25.0 | 929 | | | Optimark | Nonionic | > 2.5 | 427 | | | Magnevist | Ionic | > 50.0 | 654 | | | MultiHance | Ionic | > 2.5 | 335 | | | ProHance | Macrocyclic | > 7.5 | 325 | | ^{*} Bayer estimates on basis of sales data and data provided by Arlington Medical Resources (AMR) Inc. (Status Sep 2009) ^{**} Joint Meeting of the Cardiovascular and Renal Drugs and Drug Safety and Risk Management Advisory Committee Gadolinium-Based Contrast Agents & Nephrogenic Systemic Fibrosis, FDA Briefing Document, p 23 # Number of NSF Reports Needs to be Considered in the Context of Overall Usage of GBCAs | Gd-based
contrast
agent | Date of
US
approval | Estimated total administrations since approval (in millions, US only)* | Number of
US
reports
according
to AERS**
(all reports) | Number of US reports according to AERS (only one GBCA administered) | |-------------------------------|---------------------------|--|---|---| | Omniscan | 1993 | > 25.0 | 929 | 382 | | Optimark | 1999 | > 2.5 | 427 | 35 | | Magnevist | 1988 | > 50.0 | 654 | 195 | | MultiHance | 2004 | > 2.5 | 335 | 1 | | ProHance | 1992 | > 7.5 | 325 | 0 | ^{*} Bayer estimates on basis of sales data and data provided by Arlington Medical Resources (AMR) Inc. (Status Sep 2009) ^{**} Joint Meeting of the Cardiovascular and Renal Drugs and Drug Safety and Risk Management Advisory Committee Gadolinium-Based Contrast Agents & Nephrogenic Systemic Fibrosis, FDA Briefing Document, p 23 # Comparisons of NSF Risk Among Early-Entry and Recent-Entry GBCAs May be Difficult to Interpret - GBCAs with recent-market entry are likely to be used in patients exposed to older GBCAs, especially those with dominant market share. - 2. Analyses that focus on "unconfounded" cases and exclude cases involving multiple GBCAs are likely to yield a biased underestimate of NSF risk among recent-entry agents. - 3. Analyses that focus on "unconfounded" cases ignore available information regarding the temporal proximity of a recently-used GBCA and the development of NSF. - 4. Recently-approved GBCAs have been used in an environment of heightened awareness of NSF risk, and thus, their use is likely to have been directed towards low-risk patients. # AERS Data Mining Analysis: Non-ionic Linear GBCAs Have the Highest Reporting Ratios | GBCA | Date
of US
approval | Estimated total administrations to date (in millions,US only) | Proportional reporting ratio | Relative
reporting
ratio | |------------|---------------------------|---|------------------------------|--------------------------------| | Magnevist | 1988 | > 50.0 | 0.780 | 0.888 | | ProHance | 1992 | > 7.5 | 0.021 | 0.027 | | Omniscan | 1993 | > 25.0 | 7.192 | 4.537 | | Optimark | 1999 | > 2.5 | 5.406 | 5.109 | | MultiHance | 2004 | > 2.5 | 0.064 | 0.071 | #### Current Risk Mitigation Activities Have Been Effective in Markedly Reducing Reports of NSF # MRI Study ("Magnevist in Renally Impaired Patients") | Study objective | Prospective observational study to assess the magnitude of risk with the administration of Magnevist for the development of nephrogenic systemic fibrosis (NSF) based on diagnostically specific clinical and histopathologic information | |---------------------------------|---| | Patient population | 1000 patients with moderate (approx. 600) to severe (approx. 400) renal impairment | | Participating country | US | | Number of active sites | 18 | | First patient/First visit | November 2008 | | Enrollment status
(Sep 2009) | 57 patients; 42 in follow-up (39 moderate, 3 severe renal impairment) | #### Magnevist - Summary - Nonclinical studies suggest a lower NSF risk for ionic linear GBCAs (e.g. Magnevist) and macrocyclic GBCAs as compared with non-ionic linear GBCAs (e.g. Omniscan, Optimark). - Clinical data (from spontaneous reporting and observational studies) indicate a lower NSF risk for Magnevist as compared with non-ionic agents, such as Omniscan and Optimark. - No data from clinical studies has yielded evidence for reliable differences in NSF risk between Magnevist and other ionic linear (e.g. MultiHance) or macrocyclic GBCAs. - Focusing risk assessment on the frequency of spontaneous "unconfounded" (single agent) reports is likely to yield biased risk estimates among recently-approved GBCAs. - Current class labeling and awareness of NSF risk factors appear to have nearly eliminated occurrence of new cases of NSF.